


The logo for AWS re:Invent features the AWS monogram in white on the left, followed by the word "re:Invent" in a large, white, sans-serif font.

A N T 2 1 3

Build Your First Big Data Application on AWS

Start Page: <https://tinyurl.com/y6v2hjuz>

Ryan Neinhuis,
Gautam Srinivasan,
Randy Ridgley,
Toby Messinger,
Chris Marshall,
Tony Nguyen

AWS
re:Invent

© 2018, Amazon Web Services, Inc. or its affiliates. All rights reserved.


Launch AWS CloudFormation template

- Browse to the link below and select New VPC
- Select N. Virginia or Oregon or Ireland or Frankfurt for the region to launch your stack.
- <https://tinyurl.com/y6v2hjuz>

AWS Account

In order to complete this workshop you'll need an AWS Account, and an AWS IAM user in that account with at least full permissions to the following AWS services:


- AWS IAM
- Amazon S3
- Amazon Kinesis
- AWS Glue
- Amazon Redshift
- Amazon SageMaker

You can launch this CloudFormation stack in your account in one of the supported Regions below:

AWS Region	Short name	New VPC	Existing VPC
US East (N. Virginia)	us-east-1	Launch Stack	Launch Stack
US West (Oregon)	us-west-2	Launch Stack	Launch Stack

Launch AWS CloudFormation template—Continued

- After selecting New or Existing VPC, you will be launched into the AWS CloudFormation service
- Verify the Amazon Simple Storage Service (Amazon S3) template URL, and click “Next”


Launch AWS CloudFormation template—Continued

- All defaults can be left as-is for this lab. Depending on if you selected new or existing, the only change is picking a CIDR range for the VPC or selecting an existing VPC in your account.
- If there is a Amazon Redshift password in there, leave as is.
- If there is no password, enter Abc12345 as the password. Make a note of this for later.

Specify Details

Specify a stack name and parameter values. You can use or change the default parameter values.

Stack name: bd-workshop

Parameters

Redshift Configuration


UserName	dbadmin
Password Default value is 'Abc12345'
DatabaseName	logs
NodeType	ds2.xlarge The type of Redshift cluster node to use.

Network Configuration

VpcCIDR	10.193.0.0/16 Please enter the VPC CIDR block.
PublicSubnetCIDR	10.193.10.0/24 Please enter the public subnet CIDR block.

Launch AWS CloudFormation template—Continued


- Acknowledge the AWS CloudFormation template will create AWS Identity and Access Management (IAM) resources in your account
- Acknowledge the CAPABILITY_AUTO_EXPAND as well.
- Click “Create”
- Verify the stacks are in “create in progress ” status.


Workshop objectives


- Build an end-to-end analytics application on AWS
- Implement batch and real-time layers in a single application
- Explore AWS analytics portfolio for other use cases

Why analytics on AWS?


- Unmatched durability, and availability at EB scale
- Security, compliance and audit capabilities.
- Object-level controls for fine-grained access
- Fast performance by retrieving subsets of data
- Analyze with broad set of analytics & ML services
- Future proof your data lake architecture

Your application architecture


Streaming ingest with Amazon Kinesis


Streaming with Amazon Kinesis

Easily collect, process, and analyze video and data streams in real time


Kinesis Video Streams

Capture, process, and store video streams


Kinesis Data Streams

Capture, process, and store data streams


Kinesis Data Firehose


Load data streams into data stores


Kinesis Data Analytics


Analyze data streams with SQL

Amazon Kinesis Data Streams


- Easy administration and low cost
- Build real-time applications with framework of choice
- Secure, durable storage

Amazon Kinesis Data Firehose


- Zero administration and seamless elasticity
- Direct-to-data store integration
- Serverless, continuous data transformations

Amazon Kinesis—Firehose vs. Streams


Kinesis Data
Streams

Amazon Kinesis Data Streams is for use cases that require custom processing, per incoming record, with sub-1 second processing latency, and a choice of stream processing frameworks


Kinesis Data
Firehose


Amazon Kinesis Data Firehose is for use cases that require zero administration, ability to use existing analytics tools based on Amazon S3, Amazon Redshift, and Amazon ES, and a data latency of 60 seconds or higher

Amazon Kinesis Data Analytics


- Powerful real-time applications
- Easy to use, fully managed
- Automatic elasticity
- Windowed aggregations

Kinesis Data Analytics applications


Connect to streaming source

Easily write SQL code to process streaming data

Continuously deliver SQL results

Kinesis Data Analytics application metadata

- Note that Amazon Kinesis adds metadata to each record being sent, which was shown in the formatted record sample:
- The **ROWTIME** represents the time when the Kinesis application inserts a row in the first in-application stream. It's a special column used for time series analytics. This is also known as the *processing time*.
- The **APPROXIMATE_ARRIVAL_TIME** is the time the record was added to the streaming source. This is also known as *ingest time* or *server-side time*.
- The **Event Time** is the timestamp when the event occurred. It's also called *client side time*. Its useful because it's the time when an event occurred at the client.

Calculate an aggregate metric

Tumbling

- Fixed size and non-overlapping
- Use FLOOR() or STEP() function in a GROUP BY statement

Sliding

- Fixed size and overlapping; row boundaries are determined when new rows enter window
- Use standard OVER and WINDOW clause

Custom

- Not fixed size and overlapping; row boundaries by conditions
- Implementations vary, but typically require two steps (Step 1—identify boundaries, Step 2—perform computation)


Stagger

- Not fixed size and non-overlapping; windows open when the first event matching the partition key arrives
- Use WINDOWED BY STAGGER and PARTITION BY statements

Calculate an aggregate metric

Limitations of Tumbling Windows—aggregating late or out-of-order data.

```
GROUP BY ticker_symbol, FLOOR(EVENT_TIME TO MINUTE), STEP("SOURCE_SQL_STREAM_001".ROWTIME BY INTERVAL '1' MINUTE);
```


Input events

ROWTIME	EVENT_TIME	TICKER_SYM
11:00:20	11:00:10	AMZN
11:00:30	11:00:20	AMZN
11:01:05	11:00:55	AMZN
11:01:15	11:01:05	AMZN

Tumbling Window result


ROWTIME	EVENT_TIME	TICKER_SYM	COUNT
11:01:00	11:00:00	AMZN	2
11:02:00	11:00:00	AMZN	1
11:02:00	11:01:00	AMZN	1

Calculate an aggregate metric

Stagger Windows—great at aggregating late or out-of-order data

WINDOWED BY STAGGER (

PARTITION BY FLOOR(EVENT_TIME TO MINUTE), TICKER_SYMBOL RANGE INTERVAL '1' MINUTE);


Input events

ROWTIME	EVENT_TIME	TICKER_SYM
11:00:20	11:00:10	AMZN
11:00:30	11:00:20	AMZN
11:01:05	11:00:55	AMZN
11:01:15	11:01:05	AMZN


Stagger Window result

ROWTIME	EVENT_TIME	TICKER_SYM	Count
11:01:20	11:00:00	AMZN	3
11:02:15	11:01:00	AMZN	1

Extract, transform, and load (ETL) with AWS Glue


AWS Glue—Components

Make data discoverable


- Automatically discovers data and stores schema
- Catalog makes data searchable and available for ETL
- Catalog contains table and job definitions
- Computes statistics to make queries efficient

AWS Glue—How it works


Querying data in Amazon S3 with Athena and Amazon Redshift Spectrum

Interactive query service


Amazon
Athena

- Query directly from Amazon S3
- Use ANSI SQL
- Serverless
- Multiple data formats
- Cost-effective

Familiar technologies under the covers


Used for SQL queries

In-memory distributed query engine
ANSI-SQL compatible with extensions


Used for DDL functionality

Complex data types
Multitude of formats
Supports data partitioning

Comparing performance and cost savings for compression and columnar format


Dataset	Size on Amazon S3	Query run time	Data scanned	Cost
Data stored as text files	1 TB	236 seconds	1.15 TB	\$5.75
Data stored in Apache parquet format*	130 GB	6.78 seconds	2.51 GB	\$0.013
Savings / Speedup	87% less with parquet	34x faster	99% less data scanned	99.7% savings

(*compressed using Snappy compression)

<https://aws.amazon.com/blogs/big-data/analyzing-data-in-s3-using-amazon-athena/>

Amazon Redshift Spectrum

Extend the data warehouse to your Amazon S3 data lake


- Scale compute and storage separately
- Join data across Amazon Redshift and Amazon S3
- Amazon Redshift SQL queries against exabytes in Amazon S3
- Stable query performance and unlimited concurrency
- Parquet, ORC, Grok, Avro, & CSV data formats
- Pay only for the amount of data scanned

Defining external schema and creating tables

Define an external schema in Amazon Redshift using the Athena data catalog or your own Apache Hive Metastore

```
CREATE EXTERNAL SCHEMA <schema_name>
```


Query external tables using `<schema_name>.<table_name>`

Register external tables using AWS Glue Data Catalog, your Hive Metastore client, or from Amazon Redshift CREATE EXTERNAL TABLE syntax

```
CREATE EXTERNAL TABLE <table_name>
[PARTITIONED BY <column_name, data_type, ...>]
STORED AS file_format
LOCATION s3_location
[TABLE PROPERTIES property_name=property_value, ...];
```

Recap: AWS Glue, Amazon Redshift Spectrum, and Athena

- Used the AWS Glue ETL job to convert and place the raw log data to parquet in S3
- Used the AWS Glue crawler to extract schema for parquet data in Amazon S3 and place in AWS Glue Data Catalog (weblogs_<environment>.parquet)
- Used the Redshift Spectrum external table to query parquet data in Amazon S3 (spectrum.parquet)
- Used Athena to run queries on the same parquet data in Amazon S3 (weblogs_<environment>.parquet)
- Both Athena and Redshift Spectrum use the same AWS Glue Data Catalog


Workshop activities schedule

- First big data app workshop activities:
 - 1: Collect logs with Kinesis Data Firehose delivery stream—5 mins
 - 2: Real-time streaming queries using Kinesis Data Analytics—20 mins
 - 3: Deliver streaming results to Amazon Redshift—5 mins
 - 4: Transform weblogs using AWS Glue—30 mins
 - 5: Query parquet data with Amazon Redshift Spectrum and Athena—30 mins
- Total hands-on lab time: 90 mins
- Activities have to be completed in sequence
- Pace yourself!

Activity 1

Collect logs using a Kinesis Data Firehose delivery stream

Your application architecture


Collect logs w/a Kinesis Data Firehose delivery stream

Time: 5 minutes

We are going to:

- Write to a Data Firehose delivery stream—Simulate writing transformed Apache weblogs to a Data Firehose delivery stream that is configured to deliver data into an S3 bucket.
- There are **many** different libraries that can be used to write data to a Data Firehose delivery stream. One popular option is called the Amazon Kinesis Agent.

Collect logs w/a Kinesis Data Firehose delivery stream

- So that we don't have to install or set up software on your machine, we are going to use a Lambda function to simulate using the Amazon Kinesis Agent. The Lambda function can populate a Data Firehose delivery stream using a template and is simple to setup.
- **Let's get started!**

Activity 1A: Verify Lambda function delivering logs

- Go to the Lambda console and find a function named like:
 - <StackName>-KinesisStack-xxx-GenerateLogsLambdaFunc-xxxxxxxx
 - Go to the Monitoring tab and click the “View logs in CloudWatch” button

Configuration | **Monitoring**

CloudWatch metrics at a glance

[View logs in CloudWatch](#)


[View traces in X-Ray](#)

- View the top log stream and you should see Apache log entries like below:

Filter events		all 2018-09-24 (16:10:42)
Time (UTC +00:00)	Message	
2018-09-25		
16:02:43	START RequestId: 6f0337e3-c0dc-11e8-9f7a-71a603fe81fd Version: \$LATEST	
16:02:43	169.243.191.25 - - [25/Sep/2018:16:02:43 +0000] "POST /search/tag/list HTTP/1.0" 404 4989 "-" "Mozilla/5.0 (X11; Linux i686) AppleWebKit/536.36 (KHTML, like Gecko) Chrome/15.0.826.0 Safari/536.36"	
16:02:43	192.52.244.34 - - [25/Sep/2018:16:02:43 +0000] "GET /wp-admin HTTP/1.0" 200 5026 "-" "Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10_12_0 rv:3.0; tt-RU) AppleWebKit/534.15.5 (KHTML, like Gecko) Version/5.1.7 Safari/534.15.5"	
16:02:43	198.51.98.170 - - [25/Sep/2018:16:02:43 +0000] "POST /wp-content HTTP/1.0" 200 5004 "-" "Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 4.0; Trident/5.1)"	
16:02:43	192.175.63.43 - - [25/Sep/2018:16:02:43 +0000] "DELETE /list HTTP/1.0" 301 4960 "-" "Opera/8.33 (X11; Linux x86_64; hu-HU) Presto/2.9.181 Version/10.00"	
16:02:43	192.0.50.1 - - [25/Sep/2018:16:02:43 +0000] "POST /apps/cart/jsp?applID=8491 HTTP/1.0" 500 5023 "-" "Mozilla/5.0 (Windows; U; Windows NT 5.2) AppleWebKit/532.28.1 (KHTML, like Gecko) Version/5.1.1"	
16:02:43	198.42.197.105 - - [25/Sep/2018:16:02:43 +0000] "POST /explore HTTP/1.0" 200 4968 "-" "Mozilla/5.0 (compatible; MSIE 8.0; Windows NT 5.2; Trident/3.0)"	
16:02:43	169.168.111.2 - - [25/Sep/2018:16:02:43 +0000] "POST /search/tag/list HTTP/1.0" 200 4957 "-" "Mozilla/5.0 (Windows NT 6.1; ms-MY; rv:1.9.2.20) Gecko/2010-03-09 23:35:22 Firefox/3.8"	

Review: Monitoring Kinesis Data Firehose delivery to Amazon S3

- Go to the Kinesis console, click on “Data Firehose” and find data stream named like:
 - <StackName>-KinesisStack-xxx-FirehoseDeliveryStream-xxxxxx
- Go to the Monitoring tab and there should be metrics for delivery to Amazon S3. This might take some time to show up.


Review: Monitoring Kinesis Data Firehose Delivery to Amazon S3

- Go to the Kinesis console and click on “Data Firehose” and find data stream named like:
 - <StackName>-KinesisStack-xxx-FirehoseDeliveryStream-xxxxxxx
- On the details tab you can see the S3 bucket the Apache logs are being streamed to:

Amazon S3 destination

S3 bucket	bdw-reinvent-2018-1-us-west-2-workshop
Prefix	weblogs/raw/
Buffer conditions	50 MB or 60 seconds
Compression	GZIP


Viewing 1 to 21

Name	Last modified	Size	Storage class
bd-reinvent-KinesisStack-1A-FirehoseDeliveryStream-QABJEPWPF7QX-1-2018-09-25...	Sep 25, 2018 9:03:51 AM GMT-0700	33.5 KB	Standard
bd-reinvent-KinesisStack-1A-FirehoseDeliveryStream-QABJEPWPF7QX-1-2018-09-25...	Sep 25, 2018 9:04:58 AM GMT-0700	28.3 KB	Standard
bd-reinvent-KinesisStack-1A-FirehoseDeliveryStream-QABJEPWPF7QX-1-2018-09-25...	Sep 25, 2018 9:06:01 AM GMT-0700	33.3 KB	Standard
bd-reinvent-KinesisStack-1A-FirehoseDeliveryStream-QABJEPWPF7QX-1-2018-09-25...	Sep 25, 2018 9:07:09 AM GMT-0700	28.2 KB	Standard

Activity 2

Real-time data processing using Amazon Kinesis Data Analytics

Your application architecture


Process data using Kinesis Data Analytics


Time: 20 minutes

We are going to:

- Write a SQL query to compute an aggregate metric for an interesting statistic on the incoming data
- Write a SQL query using an anomaly detection function

Activity 2A: Start Amazon Kinesis Data Analytics app

- Navigate to the Kinesis dashboard
- Click on the Kinesis Data Analytics application


Activity 2A: Start Kinesis app

- Click on “Go to SQL editor”
- On the next screen, click on “Yes, start application”

Description: Kinesis Analytics Application Example
Application ARN: arn:aws:kinesisanalytics:us-west-2:174689215959:application/qls-108654-d5fb1fe390279284-KinesisApplication
Application version ID: 2 ⓘ

Source
Connect to an existing Kinesis stream or Firehose delivery stream, or easily create and connect to a new demo Kinesis stream. The limit is one streaming source for each application. [Learn more.](#)

Source	In-application stream name	ID ⓘ	Record pre-processing ⓘ
Firehose delivery stream qls-108654-d5fb1fe390279284-FirehoseDeliveryStream-1HTZRR63L1MRD ⓘ	SOURCE_SQL_STREAM_001	1.1	apache_log_preprocess ⓘ

Real time analytics
Continuously analyze your source data with SQL. [Learn more](#)

[Go to SQL editor](#)

Would you like to start running "qls-108654-d5fb1fe390279284-KinesisApplication"?

The SQL editor is much more powerful when your application is running.

- See samples from your source data stream
- Get feedback on any errors in your configuration or SQL
- Watch as your data is processed in real-time by your SQL code

[No, I'll do this later](#) [Yes, start application](#)

View sample records in Kinesis app

- Review sample records delivered to the source stream (SOURCE_SQL_STREAM_001)

Filter by column name							Edit schema
ROWTIME TIMESTAMP	request_method VARCHAR(8)	request_time TIMESTAMP	response_size INTEGER	user_agent VARCHAR(256)	response_code INTEGER	host_address VARCHAR(16)	^
2017-11-16 20:39:18.26	PUT	2017-11-16 10:39:17.0	4522	Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.3; Trident/6.0; .NET CLR 2.6.78464.8)	200	17.199.76.178	
2017-11-16 20:39:18.26	GET	2017-11-16 10:39:17.0	7604	Mozilla/5.0 (Windows NT 6.2; Trident/7.0; Touch; rv:11.0) like Gecko	200	163.35.42.123	
2017-11-16 20:39:18.26	GET	2017-11-16 10:39:17.0	1757	Mozilla/5.0 (Windows; U; Windows NT 5.2) AppleWebKit/531.1.2 (KHTML, like Gecko) Chrome/21.0.856.0 Safari/533.1.2	200	176.101.197.231	
2017-11-16 20:39:18.26	GET	2017-11-16 10:39:17.0	3313	Mozilla/5.0 (Windows; U; Windows NT 5.1) AppleWebKit/531.1.0 (KHTML, like Gecko) Chrome/33.0.838.0 Safari/531.1.0	200	215.252.135.41	
2017-11-16 20:39:18.26	PUT	2017-11-16 10:39:17.0	715	Mozilla/5.0 (Windows; U; Windows NT 5.3) AppleWebKit/532.2.1 (KHTML, like Gecko) Chrome/25.0.896.0 Safari/532.2.1	200	243.24.77.108	
2017-11-16 20:39:18.26	GET	2017-11-16 10:39:17.0	4125	Mozilla/5.0 (Windows; U; Windows NT 6.1) AppleWebKit/536.2.0 (KHTML, like Gecko) Chrome/19.0.884.0 Safari/536.2.0	200	139.184.6.39	
2017-11-16 20:39:18.26	GET	2017-11-16 10:39:17.0	4538	Mozilla/5.0 (Windows; U; Windows NT 5.0) AppleWebKit/532.2.2 (KHTML, like Gecko) Chrome/29.0.846.0 Safari/532.2.2	200	224.35.169.60	
2017-11-16 20:39:18.26	DELETE	2017-11-16 10:39:17.0	2803	Mozilla/5.0 (X11; Linux i686 AppleWebKit/533.1.2 (KHTML, like Gecko) Chrome/39.0.834.0 Safari/533.1.2	200	154.116.241.193	
2017-11-16 20:39:18.26	GET	2017-11-16 10:39:17.0	7252	Mozilla/5.0 (Windows; U; Windows NT 5.3) AppleWebKit/532.1.1 (KHTML, like Gecko) Chrome/15.0.872.0 Safari/532.1.1	200	200.247.104.14	
2017-11-16 20:39:18.26	GET	2017-11-16 10:39:17.0	5539	Mozilla/5.0 (Windows NT 5.1; WOW64; rv:6.9) Gecko/20100101 Firefox/6.9.8	200	96.175.42.171	
2017-11-16 20:39:18.26	DFI FTF	2017-11-16 10:39:17.0	2649	Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 5.1; Trident/6.0; .NET CLR 1.1.18429.1)	301	116.42.71.19	>

Activity 2B: Calculate an aggregate metric

- Open the **KinesisAnalyticsSQL** file located in the **Scripts** section (Workshop Scripts)
- Copy and paste the entire SQL in the SQL editor of your Kinesis Data Analytics application, **OVERWRITING** the existing text
- Click “**Save and run SQL**”

The screenshot shows the AWS Kinesis Analytics SQL editor interface. The left sidebar navigation bar includes 'Amazon Kinesis' (selected), 'Dashboard', 'Data Streams', 'Data Firehose', 'Data Analytics' (selected), 'Video Streams', 'External resources', and 'What's new'. The main content area has tabs for 'Real-time analytics' (selected), 'Save and run SQL', 'Add SQL from templates', 'Download SQL', 'SQL reference guide', and 'Kinesis data generator tool'. The 'Real-time analytics' tab displays a sample SQL query:`22 "request_count" INTEGER,
23 "avg_response_size" INTEGER);
24
25 /* Step 2 - Query for aggregating log data by response code and request time using stagger windows for late arriving events */
26 CREATE STREAM aggregate_pump AS INSERT INTO aggregate_stream
27 SELECT STREAM "response_code", FLOOR("request_time" TO MINUTE), COUNT(*) as request_count, AVG("response_size")
28 FROM DESTINATION_SQL_STREAM
29 WINDOWD BY STAGGER (
30 PARTITION BY FLOOR("request_time" TO MINUTE), "response_code" RANGE INTERVAL '1' MINUTE);
31
32 /* Activity 2C: Anomaly detection */
33 <`

The 'Real-time analytics' tab also includes controls for 'Source data', 'Real-time analytics' (selected), 'Destination', and 'Application status: RUNNING'. It shows 'In-application streams' with 'AGGREGATE_STREAM' selected. A message indicates 'New results are added every 2-10 seconds. The results below are sampled.' There is a checkbox for 'Scroll to bottom when new results arrive'. Below this is a table titled 'Filter by column name' with columns: ROWTIME, response_code, request_time, request_count, avg_re. The table contains the following data:

ROWTIME	response_code	request_time	request_count	avg_re
2018-10-09 22:18:12.256	404	2018-10-09 22:16:00.0	22	5003
2018-10-09 22:19:02.777	301	2018-10-09 22:18:00.0	223	4995
2018-10-09 22:19:02.777	500	2018-10-09 22:16:00.0	243	5000
2018-10-09 22:19:02.777	404	2018-10-09 22:18:00.0	219	5003
2018-10-09 22:19:02.777	200	2018-10-09 22:18:00.0	218	5002
2018-10-09 22:20:01.83	200	2018-10-09 22:19:00.0	248	4998

Activity 2C: Anomaly detection

Take a look at the anomaly detection section in the SQL script:

- It creates an `anomaly_stream` with the attribute `anomaly_score`
- It calculates the anomaly score for each record in the stream by using the built-in random cut forest function

Real-time analytics

Save and run SQL Add SQL from templates Download SQL SQL reference guide Kinesis data generator tool

```
47 /* Compute an anomaly score for each record in the input stream */
48 /* using Random Cut Forest */
49 /* Step 2 - Compute anomaly score */
50 CREATE OR REPLACE PUMP anomaly_pump AS INSERT INTO anomaly_stream
51 SELECT STREAM ROWTIME,
52 "host_address", "request_time", "request_method", "request_path", "request_protocol",
53 "response_code", "response_size", "referrer_host", "user_agent",
54 anomaly_score
55 FROM TABLE(RANDOM_CUT_FOREST(
56 CURSOR(SELECT STREAM * FROM source_sql_stream_001)));
57 <
```

Source data Real-time analytics Destination Application status: RUNNING

In-application streams: Pause results New results are added every 2-10 seconds. The results below are sampled. ⓘ

Scroll to bottom when new results arrive.

Filter by column name	ANOMALY_SCORE
Firefox/3.6.8	0.73
	1.01
VeWebKit/535.25.5 (KHTML, like Gecko) Version/4.0.5 Safari/535.25.5	0.83
Chrome/36.0.869.0 Safari/5322	0.77
Chrome/34.0.846.0 Safari/5340	0.73

Kinesis Data Analytics in-application streams

In-application streams:

- 1) Aggregate stream
- 2) Anomaly stream
- 3) Destination SQL stream
- 4) Error stream

The screenshot shows the AWS Kinesis Data Analytics console. The left sidebar navigation includes 'Amazon Kinesis' (selected), 'Dashboard', 'Data Streams', 'Data Firehose', 'Data Analytics' (selected), 'Video Streams', and 'External resources'. The main area is titled 'Real-time analytics' and contains a 'SQL editor' tab where the following SQL code is displayed:

```
1 CREATE OR REPLACE STREAM "DESTINATION_SQL_STREAM" (
2 process_time TIMESTAMP,
3 host_address VARCHAR(512),
4 request_time TIMESTAMP,
5 request_method VARCHAR(10),
6 error_code VARCHAR(1024),
7 request_protocol VARCHAR(10),
8 response_code INTEGER,
9 response_size INTEGER,
10 requester_host VARCHAR(1024),
11 user_agent VARCHAR(512));
12 <
```


Below the SQL editor, there are tabs for 'Source data', 'Real-time analytics' (selected), and 'Destination'. The 'Real-time analytics' tab displays sampled results from the 'DESTINATION_SQL_STREAM' stream. The results table has columns: ROWTIME, PROCESS_TIME, HOST_ADDRESS, REQUEST_TIME. One row of data is shown:

ROWTIME	PROCESS_TIME	HOST_ADDRESS	REQUEST_TIME
2018-07-03 22:14:10.675	2018-07-03 22:14:10.675	64.244.155.103	2018-07-03 08:14:09.0

Activity 3

Deliver streaming results to Amazon Redshift

Your application architecture


Activity 3: Deliver data to Amazon Redshift using Kinesis Data Firehose


Time: 5 minutes

We are going to:

- Connect to Amazon Redshift cluster and create a table to hold web logs data
- Update Kinesis Data Analytics application to send data to Amazon Redshift, via the Data Firehose delivery stream

Activity 3A: Connect to Amazon Redshift

- You can connect with [pgweb](#)
- Already installed for the Amazon Redshift cluster
- Just navigate to pgweb: Services> EC2> Select the pgweb instance> Copy the Public DNS (IPv4)> Paste in your browser> Start interacting with pgweb


- Or, use any JDBC/ODBC/libpq client
 - [Aginity Workbench for Amazon Redshift](#)
 - [SQL Workbench/J](#)
 - [DBeaver](#)
 - [Datagrip](#)
- If you use the above SQL clients, the username/password is in AWS CloudFormation
- Select the big data CFN template and go to the Outputs tab
- You will find the Amazon Redshift cluster end point, username, and password

Activity 3B: Create table in Amazon Redshift


- Make sure you are in the logs table in pgweb
- Create table weblogs to capture incoming data from Kinesis Data Firehose delivery stream
- Run query

```
1 --DROP TABLE weblogs;
2 CREATE TABLE weblogs
3 ▼ (
4 row_time timestamp encode raw,
5 host_address varchar(512) encode lzo,
6 request_time timestamp encode raw,
7 request_method varchar(5) encode lzo,
8 request_path varchar(1024) encode lzo,
9 request_protocol varchar(10) encode lzo,
10 response_code int encode delta,
11 response_size int encode delta,
12 referrer_host varchar(1024) encode lzo,
13 user_agent varchar(512) encode lzo
14 ) DISTSTYLE EVEN
15 SORTKEY (request_time);
```

- **Note:** You can download Amazon Redshift SQL code from [Scripts in BigDataWorkshop.zip file \(Click on "Open Redshift SQL"\)](#)

Activity 3C: Deliver data to Amazon Redshift using Data Firehose

- Update Kinesis Data Analytics application to send data to Kinesis Data Firehose delivery stream. Data Firehose delivers the streaming data to Amazon Redshift.
 1. Go to the **Kinesis Data Analytics console**. Go to Application Details.
 2. Choose the Amazon Redshift delivery stream as destination and click on the edit button (see the pencil icon in the figure below).


Activity 3C: Deliver data to Amazon Redshift using Data Firehose

- Validate your destination
 - Validate that the Kinesis Data Firehose stream is “<stackName>RedshiftStack-xxx-**RedshiftDeliveryStream**-xxxxxxxx”
 - Keep the default for “Choose an existing in-application stream”. DESTINATION_SQL_STREAM
 - Make sure CSV is the “Output format”
 - Validate that “Choose from IAM roles that Kinesis Data Analytics can assume”
 - Click “Save and continue”
- It will take about 1–2 minutes for everything to be updated and for data to start appearing in Amazon Redshift

Activity 3C: Deliver data to Amazon Redshift using Data Firehose

The screenshot shows the AWS Kinesis Analytics console with the following configuration:

- Stream name:** qls-108752-f84000a865bde39d-RedshiftDeliveryStream-134WPEAWMAT75 (highlighted with a red box)
- Stream type:** Firehose delivery stream
- In-application stream:** A section describing in-application streams as continuous flows of data records. It includes a link to "Learn more".
- Connect in-application stream:** A section with two options:
 - Choose an existing in-application stream
 - Specify a new in-application stream nameA note explains that using the first option ensures output data is not lost if the stream is created later.
- In-application stream name***: DESTINATION_SQL_STREAM
- Output format**:
 - JSON
 - CSV
- Access to chosen resources**: A section for selecting an IAM role.
 - Create / update IAM role kinesis-analytics-qls-108752-f84000a865bde39d-KinesisA-us-west-2
 - Choose from IAM roles that Kinesis Analytics can assume
- IAM role***: qls-108752-f84000a865bde39d-KinesisAnalyti... (with a dropdown arrow and a "View role in the IAM console" link)

Review: Amazon Redshift test queries

- Find distribution of response codes over days (copy SQL from Amazon Redshift SQL file)

```
-- find distribution of response codes over days
SELECT TRUNC(request_time), response_code, COUNT(1)
FROM weblogs
GROUP BY 1,2
ORDER BY 1,3 DESC;
```

- Count the number of 404 response codes

```
-- find distribution of response codes over days
SELECT TRUNC(request_time), response_code, COUNT(1)
FROM weblogs
GROUP BY 1,2
ORDER BY 1,3 DESC;
```

Review: Amazon Redshift test queries


- Show all requests paths with status “PAGE NOT FOUND”

```
-- show all requests for status as PAGE NOT FOUND
SELECT TOP 1 request_path, COUNT(1)
FROM weblogs
WHERE response_code = 404
GROUP BY 1
ORDER BY 2 DESC;
```

Activity 4

Transform weblogs to parquet format using AWS Glue

Your application architecture


Activity: Catalog and perform ETL on weblogs


Time: 30 minutes

We are going to:

- A. Discover and catalog the weblog data deposited into the S3 bucket using AWS Glue crawler
- B. Transform weblogs to parquet format with AWS Glue ETL job authoring tool

Activity 4A: Discover dataset with AWS Glue

- We use AWS GLUE's crawler to extract data and metadata. From the AWS Management Console, select AWS Glue. Click on “**Get Started**” on the next screen.


Activity 4A: Add crawler using AWS Glue

- Select "**Crawlers**" section on the left and click on "**Add crawler**"

The screenshot shows the AWS Glue Data catalog interface. On the left, there is a navigation sidebar with options: Databases, Tables, Connections, **Crawlers** (which is selected and highlighted with a red box), and Classifiers. The main content area has a title "Crawlers" with a subtitle: "A crawler connects to a data store, progresses through a prioritized list of classifiers to determine the schema for your data, and then creates metadata tables in your data catalog." Below this is a search bar with placeholder text "Search for crawler" and a "Run crawler" button. A "Action" dropdown menu is also present. The main table header includes columns: Name, Schedule, Status, Logs, Last runtime, Median runtime, Tables updated, and Tables added. A message at the bottom states "You don't have any crawlers yet." with an "Add crawler" button.


Activity 4A: ETL with AWS Glue

- Specify a name for the crawler. Click "Next"


Activity 4A: ETL with AWS Glue

- Provide S3 path location where the raw weblogs were placed (navigate to S3 path: s3://<S3 bucket from template>/weblogs/raw)
- Click "Select"


Activity 4A: ETL with AWS Glue

- Click "Next" on the next screen to not add another data store


Activity 4A: ETL with AWS Glue

- In the IAM role section, select “Choose an existing IAM role”
- Select role <StackName>-GlueStack-xxx-GlueCrawlerRole-xxxxxxxx as the IAM role and click “Next”

Choose an IAM role

The IAM role allows the crawler to run and access your Amazon S3 data stores. [Learn more](#)

Update a policy in an IAM role
 Choose an existing IAM role
 Create an IAM role

IAM role [i](#)

[▼](#) [↻](#)


This role must provide permissions similar to the AWS managed policy, **AWSGlueServiceRole**, plus access to your data stores.

- s3://bdw-reinvent-2018- -us-west-2-workshop/weblogs/raw

You can also create an IAM role on the [IAM console](#).


Activity 4A: Add crawler with AWS Glue

- Choose "**Run on demand**" to run the crawler now, and click "**Next**"


Activity 4A: Add crawler with AWS Glue

- On the next screen, drop down Database and select “weblogs_<environment>”


Activity 4A: Add crawler with AWS Glue

- Review and click "**Finish**" to create a crawler

Crawler info

Name: AccessLogCrawler

Data stores

Data store: S3
Include path: s3://qls-...-logs-...-us-west-2

IAM role

IAM role: arn:aws:iam::...:role/service-role/AWSGlueServiceRole-default

Schedule

Schedule: Run on demand

Output

Database: weblogdb
Prefix added to tables (optional)
Schema change policy

Back **Finish**

Activity 4A: Add crawler with AWS Glue

- Click on "Run it now?" link to run the crawler

The screenshot shows the AWS Glue interface with the 'Crawlers' tab selected in the sidebar. A success message is displayed: 'Crawler AccessLogCrawler was created to run on demand. [Run it now?](#)' Below this, there is a table listing crawlers. The table has columns: Name, Schedule, Status, Logs, Last runtime, Median runtime, Tables updated, and Tables added. One row is visible for the 'AccessLogCrawler', which is listed as 'Ready'.

	Name	Schedule	Status	Logs	Last runtime	Median runtime	Tables updated	Tables added
<input type="checkbox"/>	AccessLogCrawler		Ready		0 secs	0 secs	0	0

Activity 4A: Add crawler with AWS Glue

- Crawler shows a **Ready** status when it is finished running

The screenshot shows the AWS Glue interface with the 'Crawlers' section selected. A success message indicates that the 'AccessLogCrawler' completed its run. The crawler's status is listed as 'Ready'. The table below provides detailed information about the crawler's last runtime.

Name	Status	Last runtime	Median runtime	Tables updated	Tables added
AccessLogCrawler	Ready	33 secs	33 secs	0	1

Activity 4A: Table creation in AWS Glue

- Observe that the crawler has created a table for your dataset
- The crawler automatically classified the dataset as **combinedapache log** format
- Click the table to take a look at the properties

The screenshot shows the AWS Glue Data Catalog Tables page. On the left, there's a sidebar with options: Data catalog, Databases, Tables (which is selected and highlighted in yellow), Connections, Crawlers, and Classifiers. The main area has a title 'Tables' with a subtitle: 'A table is the metadata definition that represents your data, including its schema. A table can be used as a source or target in a job definition.' Below this is a search bar with 'Add tables' and 'Action' buttons, a filter bar, and a 'Save view' button. The table itself has columns: Name, Database, Location, Classification, Last updated, and Deprecated. There is one row visible: 'raw' under Name, 'weblogdb' under Database, a long S3 path under Location, 'combinedapache' under Classification, and '23 November 2017 10:0...' under Last updated.

Name	Database	Location	Classification	Last updated	Deprecated
raw	weblogdb	s3://qls-108752-f84000a865bde39d-logs-408270358...	combinedapache	23 November 2017 10:0...	

Activity 4A: Table creation in AWS Glue

- AWS Glue used the **GrokSerDe** (Serializer/Deserializer) to correctly interpret the weblogs
- You can click on the "**View partitions**" link to look at the partitions in the dataset

The screenshot shows the AWS Glue Table Editor interface for a table named 'raw'. The table is associated with a database 'weblogdb' and a classification 'combinedapache'. The location is set to an S3 path: 's3://qls-108752-logs-408270358361-us-west-2/weblogs/raw/'. The connection is 'No' and the last update was on Nov 23, 2017. The input and output formats are 'org.apache.hadoop.mapred.TextInputFormat' and 'org.apache.hadoop.hive.io.IgnoreKeyTextOutputFormat' respectively. The Serde serialization lib is 'com.amazonaws.glue.serde.GrokSerDe'. Serde parameters include 'input.format: %{COMBINEDAPACHELOG}'. Table properties show a sizeKey of 3319664, objectCount of 1, and an AccessLogCrawler crawler. The recordCount is 897, averageRecordSize is 184, and the compressionType is gzip. The schema section displays two columns: 'clientip' (string type) and 'ident' (string type). A note at the bottom indicates 15 columns in total.

Column name	Data type	Key
clientip	string	
ident	string	


Activity 4A: Create ETL job in AWS Glue

- With the dataset cataloged and table created, we are now ready to convert the weblogs-based Apache combined log format to a more optimal parquet format for querying.
- Click on "**Add job**" to begin creating the ETL job

The screenshot shows the AWS Glue console interface. The top navigation bar includes 'Services' (with a dropdown arrow), 'Resource Groups' (with a dropdown arrow), 'Lambda', 'API Gateway', 'S3', 'EMR', 'Amazon Redshift', and a star icon. On the left, a sidebar menu for 'AWS Glue' lists 'Data catalog' (with 'Tables', 'Connections', 'Crawlers', and 'Classifiers'), 'ETL' (with 'Jobs' highlighted in red, 'Triggers', and 'Dev endpoints'), and a search bar labeled 'Filter by attributes'. The main content area is titled 'Jobs' with the sub-instruction: 'A job is your business logic required to perform extract, transform and load (ETL) work. Job runs are initiated by triggers.' It features a large 'Add job' button, a 'Action' dropdown, and a search bar. A message states 'You don't have any jobs defined yet.' with an 'Add job' button below it. The overall theme is dark grey with blue and red highlights for interactive elements.


Activity 4B: ETL job in AWS Glue

- Job name: **accesslogetl1**
- Select the IAM role <StackName>-GlueStack-xxx-GlueJobRole-xxxxxxx
- Select a new script to be authored by you
- Select language as Python
- Script file name: **glue-workshop-etl.py**
- For the S3 path where the script will be stored, use path **s3://<S3 bucket from template>/script**
- For the Temporary Directory, use path **s3://<S3 bucket from template>/temp**
- **DO NOT CLICK NEXT JUST YET**


Activity 4B: ETL Job in AWS Glue

- **Copy the temporary path to a text editor, modify the path as follows, and save it in a file (we will need this path for storing parquet files)**


**Update s3://bd-workshop-s3bucket-xxxxxxxxxxxx/temp to
s3://bd-workshop-s3bucket-xxxxxxxxxxx/weblogs/parquet (save in notepad)**

Activity 4B: ETL job in AWS Glue

- Expand **Script libraries and job parameters** section, and increase the DPUs to 20
- Let's pass a job parameter to send the S3 path where parquet files will be deposited.
- Specify the following values for Key and Value
- **Key:** `--parquet_path` (notice the 2 hyphens at the beginning and underscore between “parquet” and “path”)
- **Value:** `s3://<S3 bucket from template>/weblogs/parquet`
- **Note:** Value is the S3 path we stored from the previous slide

The screenshot shows the 'Job parameters' section of the AWS Glue configuration interface. It includes fields for concurrent DPUs, max concurrency, job timeout, and delay notification threshold. Under 'Job parameters', there are two entries: a key field containing '--parquet_path' and a value field containing '97lw3l8qjkz/weblogs/parquet'. A 'Next' button is visible at the bottom right.

Concurrent DPUs per job run	20
Max concurrency	1
Job timeout (minutes)	2880
Delay notification threshold (minutes)	
Number of retries	0
Job parameters	
Key	--parquet_path
Type key...	Type value...
Value	
97lw3l8qjkz/weblogs/parquet	Type value...

Activity 4B: ETL job in AWS Glue

- Click "**Next**" in the following screen
- Review and click "**Save Job and Edit Script**" to create the job

The screenshot shows the AWS Glue job configuration interface. The top navigation bar has tabs for History, Details, Script, and Metrics. The 'Details' tab is currently selected. The main content area displays various job settings:

Name	accesslogetl1	Python lib path	-
IAM role	bd-workshop-GlueStack-9XZW7Z0CQ9N1-GlueJobRole-L5ZR3J8JA4OX	Jar lib path	-
ETL language	python	Other lib path	-
Script location	s3://bd-workshop-s3bucket-v97lw3l8qjkz/script/glue-workshop-etl.py	Parameters	--parquet_path s3://bd-workshop-s3bucket-v97lw3l8qjkz/weblogs.parquet
Temporary directory	s3://bd-workshop-s3bucket-v97lw3l8qjkz/temp	Connections	-
Job bookmark	Disable	DPU	20
Job metrics	Disable	Job timeout (minutes)	2880
Server-side encryption	Disabled	Delay notification threshold (minutes)	-

Below the settings, there is a section titled "Automatically run this job if any of the following triggers fire:" which is currently empty.

Trigger name	Trigger type	Trigger status	Trigger parameters	Jobs to trigger
No triggers start this job				

Activity 4B: ETLjob in AWS Glue

```
1 import sys
2 from awsglue.transforms import *
3 from awsglue.utils import getResolvedOptions
4 from pyspark.context import SparkContext
5 from awsglue.context import GlueContext
6 from awsglue.job import Job
7 from pyspark.sql.functions import *
8 from awsglue.dynamicframe import DynamicFrame
9
10
11 ## @params: [JOB_NAME]
12 args = getResolvedOptions(sys.argv, ['JOB_NAME', 'parquet_path'])
13
14 # Create Glue Context and spark session
15 sc = SparkContext()
16 glueContext = GlueContext(sc)
17 spark = glueContext.spark_session
18 job = Job(glueContext)
19 job.init(args['JOB_NAME'], args)
20
21 # Input: Database and table name from Catalog
22 db_name = " weblog_dev"
23 table_name = "raw"
24
25 # Output: S3 and temp directories
26 parquet_output_path = args['parquet_path']
27
28 # Create dynamic frame from catalog
29 datasource0 = glueContext.create_dynamic_frame.from_catalog(database = db_name, table_name = table_name, transformation_ctx = "datasource0")
30
31 # Convert to Spark DataFrame
32 df = datasource0.toDF()
33
34 new_df = df.select(df.clientip, df.ident, df.auth, df.timestamp, df.verb, df.request, df.httpversion, df.response, df.bytes, df.referrer, df.agent)
35
36 # Cast the datetime column to timestamp
37 ts_df = new_df.withColumn("dt", unix_timestamp(df.timestamp, "yyyy-MM-dd HH:mm:ss").cast('double').cast("timestamp")).drop(df.timestamp)
38 ts_df = new_df.withColumn("dt", unix_timestamp(df.timestamp, "yyyy-MM-dd HH:mm:ss").cast("timestamp")).drop(df.timestamp)
39
40
```

- Close script editor tips window (if it appears).
- In the AWS Glue script editor, copy the ETL code in Glue-Workshop-ETL.py from BigDataWorkshop.zip and paste. Overwrite; don't append.
- Ensure that the database name (db_name) and table name reflect the database and table name created by the AWS Glue crawler.

Activity 4B: ETL job in AWS Glue

- Click "**Save**" and then "**Run job**" button to execute your ETL

Job: accesslogetl Action ▾ Save Run job Generate diagram i Insert template at cursor i Source


+ The diagram could not be generated. Check the annotations in your script.
-

i

```
1 import sys
2 from awsglue.transforms import *
3 from awsglue.utils import getResolvedOptions
4 from pyspark.context import SparkContext
5 from awsglue.context import GlueContext
6 from awsglue.job import Job
7 from pyspark.sql.functions import *
8 from awsglue.dynamicframe import DynamicFrame
9
10
11 ## @params: [JOB_NAME]
12 args = getResolvedOptions(sys.argv, ['JOB_NAME', 'parquet_path'])
13
14 # Create Glue Context and spark session
15 sc = SparkContext()
16 glueContext = GlueContext(sc)
17 spark = glueContext.spark_session
18 job = Job(glueContext)
19 job.init(args['JOB_NAME'], args)
20
```

Activity 4B: ETL job in AWS Glue


- Check that the `--parquet_path` is correctly set in the job parameters.
- Click "**Run job**" to continue. This might take a few minutes. When the job finishes, weblogs will be transformed to parquet format.
- Go to `s3://bd-workshop-s3bucket-xxxxxxxxxx/weblogs/parquet` and verify that you see `parquet.snappy` files in there.


Activity 5

Amazon Redshift Spectrum and interactive querying with Athena

Your application architecture


Activity: Querying data in Amazon S3 using Redshift Spectrum

Time: 30 minutes

We are going to:

- A. Create a table over the processed weblogs in Amazon S3 using an AWS Glue crawler. These are the parquet files created by AWS Glue ETL job in the previous section.
- B. Run queries from Amazon Redshift on the parquet weblogs in Amazon S3 using Amazon Redshift Spectrum.
- C. Run interactive queries from Athena on parquet weblogs in S3.

Activity 5A: Set up AWS Glue crawler for processed parquet data

- Go to Crawlers in AWS Glue and search for ParquetLogs.
- Select the ParquetLogsCrawler-xxxxxxx. Go to details tab and check that it's pointing to the right parquet location in Amazon S3.
- Run crawler. Should take about 30 secs for the crawler to finish running.

The screenshot shows the AWS Glue Crawler list page. A success message at the top states: "Crawler 'ParquetLogsCrawler-CejAbrANPNW4' completed and made the following changes: 1 tables created, 0 tables updated. See the tables created in database [weblogs_dev](#)". Below this, there are buttons for "Add crawler", "Run crawler", and "Action". A search bar is labeled "Name : ParquetLogs" and "Filter or search for crawlers...". To the right, there are links for "User preferences" and "Showing: 1 - 1 < > ⌂ ⓘ". A table lists the crawler details:

<input checked="" type="checkbox"/>	Name	Schedule	Status	Logs	Last runtime	Median runtime	Tables updated	Tables added
<input checked="" type="checkbox"/>	ParquetLogsCrawler-CejAbrANPNW4		Ready	Logs	29 secs	29 secs	0	1

Activity 5A: Set up AWS Glue crawler for processed parquet data

- Navigate to Databases-Tables in AWS Glue. Search weblogs_<environment>.
- Make sure you see both the “raw” and the newly created “parquet” table.

Tables A table is the metadata definition that represents your data, including its schema. A table can be used as a source or target in a job definition.

The screenshot shows the AWS Glue 'Tables' list interface. At the top, there are buttons for 'Add tables', 'Action', a search bar containing 'search : weblogs_dev', and a 'Save view' button. To the right, it says 'Showing: 1 - 2' and has navigation icons. The main area is a table with the following data:

Name	Database	Location	Classification	Last updated	Deprecated
parquet	weblogs_dev	s3://bd-workshop-s3bucket-v97lw3l8qjkz/weblogs/parquet/	parquet	26 October 2018 4:58 PM UTC-7	
raw	weblogs_dev	s3://bd-workshop-s3bucket-v97lw3l8qjkz/weblogs/raw/	combinedapache	26 October 2018 3:25 PM UTC-7	

Activity 5A: Set up AWS Glue crawler for parquet data


- Take a look at the schema of the parquet table
- Should have eight columns
- Classification should be parquet

The screenshot shows the AWS Glue Table configuration page for a table named "parquet". The table is located in the "weblogs_dev" database. The "Classification" is set to "parquet". The "Location" is "s3://bd-workshop-s3bucket-v97hi3lbgjz/weblogs/parquet/". The "Input format" and "Output format" are both "org.apache.hadoop.hive.ql.io.parquet.MapredParquetInputFormat" and "org.apache.hadoop.hive.ql.io.parquet.MapredParquetOutputFormat" respectively. The "Serde serialization lib" is "org.apache.hadoop.hive.ql.io.parquet.serde.ParquetHiveSerDe". The "Serde parameters" include "serialization.format: 1". The "Table properties" show "sizeKey: 5960173", "objectCount: 132", "UPDATED_BY_CRAWLER: ParquetLogsCrawler-CejAbrANPNW4", "CrawlerSchemaDeserializerVersion: 1.0", "recordCount: 147821", "averageRecordSize: 112", and "compressionType: none", "typeOfData: file". The "Schema" section lists the following columns:

	Column name	Data type	Partition key	Comment
1	clientip	string		
2	verb	string		
3	request	string		
4	httpversion	string		
5	agent	string		
6	dt	timestamp		

Activity 5B: Query using Amazon Redshift Spectrum

- Navigate to Amazon Redshift-Clusters. Select the cluster with the <stack-name>
- Click on “Manage IAM roles”.
- Validate that IAM role shows bd-workshop-RedshiftStack-xxx-RedshiftSpectrumRole-xxxxxxxxxxxx.


Activity 5B: Query using Amazon Redshift Spectrum

- Navigate to pgWeb. If you need the URL, check public IP of the pgweb EC2.
- Get the RedshiftSpectrumSetup.sql from the BigDataWorkshop.zip.
 - Make sure you replace the role ARN with your SpectrumRole ARN.
 - Make sure you are pointing to the weblogs_dev database.
 - This will create an external schema in Amazon Redshift called “Spectrum”.

The screenshot shows the pgWeb interface with a purple header bar containing tabs: Rows, Structure, Indexes, Constraints, SQL Query, History, Activity, and Connection. The SQL Query tab is active. On the left, there's a sidebar with a tree view of database objects under the 'public' schema, including 'Tables (1)', 'weblogs', 'Views (0)', 'Materialized Views (0)', and 'Sequences (0)'. The main area displays a SQL query:

```
1 create external schema spectrum
2 from data catalog
3 database 'weblogs_dev'
4 iam_role 'arn:aws:iam::005984749505:role/bd-workshop-RedshiftStack-1CJ-RedshiftSpectrumRole-18VL66CQHQBZ'
5 create external database if not exists;
```

At the bottom of the main area, there are two buttons: 'Run Query' and 'Explain Query'. Below the buttons, a message says 'No records found'.

Activity 5B: Query using Amazon Redshift Spectrum

- Let's run a couple of simple queries against Amazon S3 from Amazon Redshift using Amazon Redshift Spectrum
 - Count of all records in the parquet location in Amazon S3
 - Select count(*) from spectrum.parquet
 - Count of all records in the parquet location in Amazon S3 where the response is 404
 - Select count(1) from spectrum.parquet where response=404;

The screenshot shows the SQL Query interface with the following details:

- SQL Query tab selected.
- Query text:

```
1 select count(*) from spectrum.parquet
2 |
```
- Run Query and Explain Query buttons.
- Result table:

count
157400

The screenshot shows the SQL Query interface with the following details:

- SQL Query tab selected.
- Query text:

```
1 SELECT COUNT(1)
2 FROM spectrum.parquet
3 WHERE response = 404;
4
```
- Run Query and Explain Query buttons.
- Result table:

count
6400

Activity 5C: Querying using Amazon Athena


- Go to the Athena console. Close the tutorial that comes up.
- In the Athena console, choose the "**weblogs_<environment>**" on the database dropdown.
- Select "**parquet**" from the tables section and click on the **three stacked dots** icon to preview/sample a few rows of the S3 data.

The screenshot shows the AWS Athena Query Editor interface. On the left, the Database dropdown is set to "weblogs_dev". Under "Tables (2)", "parquet" is selected. A context menu is open over "parquet", showing options: "Preview table", "Show properties", "Delete table", and "Generate Create Table DDL". The main query editor area contains a single query: "1 SELECT * FROM \"weblogs_dev\".\"parquet\" limit 10;". Below the query, the results pane displays a table of log entries:

	clientip	verb	request	httpversion	agent	dt	response	by
1	192.0.4.19	DELETE	/wp-content	1.0	Opera/9.72 (Windows NT 6.2; nds-NL) Presto/2.9.174 Version/10.00	2018-10-26 00:00:00.000	200	50
2	181.212.240.57	PUT	/search/tag/list	1.0	Mozilla/5.0 (Windows; U; Windows CE) AppleWebKit/535.43.6 (KHTML, like Gecko) Version/5.0.5 Safari/535.43.6	2018-10-26 00:00:00.000	500	50
3	192.31.220.149	GET	/posts/posts/explore	1.0	Opera/8.84 (X11; Linux x86_64; ts-ZA) Presto/2.9.184 Version/10.00	2018-10-26 00:00:00.000	301	49

Activity 5C: Querying using Amazon Athena

- Athena allows you to run interactive queries against parquet data in Amazon S3
- Run the queries from the AthenaSQL from the BigDataWorkshop.zip
 - Count of each clientIP
 - Count of each response code


The screenshot shows the AWS Athena Query Editor interface. The top navigation bar includes 'Athena', 'Query Editor' (which is selected), 'Saved Queries', 'History', and 'AWS Glue Data Catalog'. On the left, the 'Database' dropdown is set to 'weblogs_dev'. Below it, there's a 'Tables (2)' section with 'parquet' and 'raw (Partitioned)' listed, and a 'Views (0)' section with a note about creating views. The main workspace shows a 'New query 1' tab with the following SQL query:

```
1 SELECT response, COUNT(1) FROM weblogs_dev.parquet GROUP BY response;
```

Below the query, there are buttons for 'Run query', 'Save as', and 'Create'. A status message indicates a run time of 5 seconds and 46.8KB scanned data. The bottom section, titled 'Results', displays the output of the query:

response	_col1
1	500
2	200
3	301
4	404

Thank you!


Ryan Neinhuis,
Gautam Srinivasan,
Randy Ridgley,
Toby Messinger,
Chris Marshall,
Tony Nguyen


Please complete the session
survey in the mobile app.

Optional exercise: Data processing with Amazon EMR

Amazon EMR service


Amazon EMR
service


On-cluster UIs


SQL editor, workflow designer,
metastore browser


Notebooks

**Design and execute
queries and workloads**


Manage applications


And more using
bootstrap actions!

The Hadoop ecosystem can run in Amazon EMR


Easy-to-use Amazon EC2 Spot Instances

Meet SLA at predictable cost

Exceed SLA at lower cost

On-demand for
core nodes

Standard
Amazon Elastic
Compute Cloud
(Amazon EC2)
pricing for
on-demand
capacity


Spot Instances
for task nodes

Up to 90%
off Amazon
EC2
on-demand
pricing

Amazon S3 as your persistent data store

- Separate compute and storage
- Resize and shut down Amazon EMR clusters with no data loss
- Point multiple Amazon EMR clusters at same data in Amazon S3


EMRFS makes it easier to leverage Amazon S3

- Transparent to applications—Use “s3://”
- Support for Amazon S3 server-side and client-side encryption
- Faster listing using EMRFS metadata
- Makes it easier to secure your clusters (fine-grained access control, Kerberos, security configurations)
 - New feature! EMR 5.14.0+ supports the ability to audit users who ran queries that accessed data in Amazon S3 through EMRFS and pushes user/group information to audit logs like AWS CloudTrail.

Apache Spark

- Fast, general-purpose engine for large-scale data processing
- Write applications quickly in Java, Scala, or Python
- Combine SQL, streaming, and complex analytics


Apache Zeppelin

- Web-based notebook for interactive analytics
 - Multiple language back end
 - Apache Spark integration
 - Data visualization
 - Collaboration
-
- <https://zeppelin.apache.org/>

```
val s = "Scala with built-in Apache Spark Integration"
s: String = Scala with built-in Apache Spark Integration
Took 0 seconds


%pyspark
print "Python with built-in Apache Spark Integration"
Python with built-in Apache Spark Integration
Took 0 seconds

%sql -- built-in SparkSQL Support
select * from RDD
```

Activity 6

Interactive analysis using Amazon EMR

Your application architecture


Activity 6: Process and query data with Amazon EMR

Time: 20 minutes

We are going to:


- Use a Zeppelin notebook to interact with Amazon EMR cluster
- Process the data in Amazon S3 using Apache Spark
- Query the data processed in the earlier stage and create simple charts

Activity 6A: Open the Zeppelin interface

- Copy the Zeppelin end point in **the AWS CloudFormation output section**
- Open the Zeppelin link in a new browser window
- Download the First Big Data Application json file from the `BigDataWorkshop.zip`
- Import the notebook using the "Import Note" link on Zeppelin interface
- **Note: Disconnect from VPN or the page will not load**


The screenshot shows the AWS CloudFormation Outputs tab. It has a header with tabs: Overview, Outputs, Resources, Events, Template, Parameters, Tags, Stack Policy, Change Sets, and Rollback. Below the tabs is a table with two columns: Key and Value. The Key is 'Zeppelin' and the Value is <http://ec2-34-221-80-155.us-west-2.compute.amazonaws.com:8890>.


The screenshot shows the Zeppelin Notebook interface. The top navigation bar includes the Zeppelin logo, a 'Notebook' dropdown, and other navigation links. The main content area displays a 'Welcome to Zeppelin!' message. Below it, there's a brief description: 'Zeppelin is web-based notebook that enables interactive data analytics. You can make beautiful data-driven, interactive, collaborative document with SQL, code and even more!'. On the left, there's a 'Notebook' sidebar with 'Import note' (which is highlighted with a red box), 'Create new note', a 'Filter' input field, and a link to 'Zeppelin Tutorial'. On the right, there are sections for 'Help' (link to documentation), 'Community' (link to contribute), and social links for 'Mailing list', 'Issues tracking', and 'Github'.

Activity 6A: Open the Zeppelin interface

- Step 1: Run the first paragraph
- Enter <stackname>-logs-<account>-us-west-2/processed/parquet in the Bucket field as input
- This is where the processed parquet files were stored earlier in your S3 bucket


The screenshot shows the Zeppelin Notebook interface. The top navigation bar includes the Zeppelin logo, a 'Notebook' dropdown, a search bar, and a user status. The main workspace is titled 'First Big Data Application'. It contains a code cell starting with 'Step 1 : Get the Bucket name' followed by a Scala command: `val bucketName = z.input("Bucket")`. Below the code cell is a text input field labeled 'Bucket' containing the value `qls-108881-f75177905b7b5b0e-logs-[REDACTED]-us-west-2/weblogs/processed/parquet`. To the right of the input field, the output section shows the result: `bucketName: Object = qls-108881-f75177905b7b5b0e-logs-[REDACTED]-us-west-2/weblogs/processed/parquet`. The output is timestamped 'Took 1 sec. Last updated by anonymous at November 23 2017, 9:51:06 PM.' On the far right of the output area, there are 'FINISHED' status indicators and a red arrow pointing to a 'Run Paragraph' button.

Activity 6B: Run the notebook

- Execute Step 2
 - Create a data frame with the parquet files from the AWS Glue ETL job
 - Execute Step 3
 - Sample a few rows

Activity 6B: Run the notebook

- Execute Step 4 to process the data
 - Notice how the “AGENT” field consists of the “BROWSER” at the beginning of the column value. Let’s extract the browser from the agent field.
- Create a UDF to extract the browser and add to the data frame
- Print the new data frame


The screenshot shows a Zeppelin Notebook interface. The title bar says "Zeppelin Notebook". The main area has a section titled "Step 4: Process the 'AGENT' column and extract the 'BROWSER' portion". Below it is the Scala code:

```
val extractColumns = udf { (s: String) => s.substring(0, s.indexOf("/")).trim }
```

```
val newWeblogsDF = weblogsDF.withColumn("browser", extractColumns($"AGENT"))
```

```
newWeblogsDF.printSchema()
```

```
newWeblogsDF.show()
```

After the code, there is a schema definition:

```
root
|-- clientip: string (nullable = true)
|-- verb: string (nullable = true)
|-- request: string (nullable = true)
|-- httpversion: string (nullable = true)
|-- agent: string (nullable = true)
|-- dt: timestamp (nullable = true)
|-- response: integer (nullable = true)
|-- bytes: integer (nullable = true)
|-- browser: string (nullable = true)
```


Finally, the output shows two rows of data:

clientip	verb	request	httpversion	agent	dt	response	bytes	browser
238.108.161.6	GET	/explore	1.1	Mozilla/5.0 (comp... 2018-07-02 00:00:... 200 9313 Mozilla				
143.254.201.146	GET	/app/main/posts	1.1	Mozilla/5.0 (Wind... 2018-07-02 00:00:... 200 4995 Mozilla				

At the bottom, it says "Took 5 sec. Last updated by anonymous at July 05 2018, 2:28:45 PM."

Activity 6B: Run the notebook

- Execute Step 6
 - Register the data frame as a temporary table
 - Now you can run SQL queries on the temporary tables
- Execute the next 3 steps and observe the charts created
 - What did you learn about the data set?


Review: Interactive analysis using Amazon EMR

- You just learned on how to process and query data using Amazon EMR with Apache Spark
- Amazon EMR has many other frameworks available for you to use
 - Hive, Presto, Flink, Pig, MapReduce
 - Hue, Oozie, HBase

Optional exercise: Data visualization with Amazon QuickSight


Amazon QuickSight

- **Fast, easy interactive analytics for anyone, everywhere**
- Ease of use targeted at business users
- Blazing-fast performance powered by SPICE
- Broad connectivity with AWS data services, on-premises data, files, and business applications
- Cloud-native solution that scales automatically
- 1/10th the cost of traditional BI solutions
- Create, share, and collaborate with anyone in your organization, on the web, or on mobile


Connect, SPICE, analyze


- Amazon QuickSight allows you to connect to data from a wide variety of AWS, third-party, and on-premises sources and import it to SPICE or query directly
- Users can then easily explore, analyze, and share their insights with anyone


Activity 7

Visualize results in Amazon QuickSight

Your application architecture


Activity 7: Visualization with Amazon QuickSight


Time: 10 mins

We are going to:

- A. Register for an Amazon QuickSight account
- B. Connect to the Amazon Redshift cluster
- C. Create visualizations for analysis to answer questions like:
 - A. What are the most common http requests and how successful (response code of 200) are they?
 - B. Which are the most requested URIs?


Activity 7A: Amazon QuickSight registration

- Go to AWS console, click on Amazon QuickSight from the analytics section
- Click on "Sign up" in the next window
- Make sure the subscription type is standard and click "Continue" on the next screen


Activity 7A: Amazon QuickSight registration

- On the "Subscription type" page, enter the account name (see **note** below)
- Enter your **email address**
- Select **US West region**
- Check the "**Amazon S3 (all buckets)**" box
- **Note: Amazon QuickSight account name is your AWS account number**


Activity 7A: Amazon QuickSight registration

- If a popup box to choose Amazon S3 buckets appears, click "**Select buckets**"
- Click on "**Go to Amazon QuickSight**"
- Dismiss welcome screen
- Make sure you are in us-west-2 (Oregon)


Activity 7B: Connect to data source

- Click on "**Manage Data**" and then select "**New Data set**" to create a new data set in Amazon QuickSight.
- Choose "**Redshift (Auto-discovered)**" as the data source. Amazon QuickSight auto-discovers databases associated with your AWS account (Amazon Redshift database in this case).


Activity 7B: Connect to Amazon Redshift


Note: Use "dbadmin" as the username. You can get the Amazon Redshift database password by navigating to the AWS CloudFormation outputs section.

Activity 7C: Choose your weblogs Amazon Redshift table

Select “public” schema

Select “weblogs” in tables

Choose your table

Redshift-weblogs


Schema: contain sets of tables.

public

Tables: contain the data you can visualize.


weblogs

Edit/Preview data Use custom SQL Select


Activity 7D: Ingest data into SPICE

- SPICE is Amazon QuickSight's in-memory optimized calculation engine, designed specifically for fast, interactive data visualization
- You can improve the performance of database data sets by importing the data into SPICE instead of using a direct query to the database


Activity 7E: Creating your first analysis

- What are the most requested http request types and their corresponding response codes for this site?
- Simply select request, response, and let AUTOGRAPH create the optimal visualization


Review—Creating your analysis

- Exercise: Add a visual to demonstrate which URI are the most requested

